Interactive Electronic Flight Strips Nathan A. Doble R. John Hansman **JUP Quarterly Review** June 13, 2002 ## **Agenda** - Motivation - Design Process - Current Design and Sample Scenario - Unresolved Issues, Current Progress, and Future Work #### **Motivation** - Controller interface needed for MIT departure planner - System architecture and design driven by requirements analysis - ☐ Functional (controller input-output) - □ Human factors # DP Interface Functional Requirements | Contro | ller | Input | |----------------------------|------|-------| |----------------------------|------|-------| - ☐ Aircraft "ready to push" time - ☐ Aircraft push time - ☐ Aircraft taxi start time - ☐ Aircraft takeoff time - ☐ Aircraft gate location - ☐ Current runway configuration - ☐ Downstream constraints #### Controller Output - ☐ Suggested runway configuration changes (configuration manager) - ☐ Pushback queue and initial runway assignments (gate manager) - ☐ Virtual runway queue and takeoff times (virtual queue and mix managers) - All other DP input from static databases (e.g., airport layout) or other sources (e.g., weather forecasts, host, surface surveillance) # **DP Interface Human Factors Requirements** - Minimize head-down time - Maintain mobility within tower cab #### **Observations** - Some DP inputs already written on paper flight strips - ☐ "Ready to push" time - ☐ Actual push time (if different from "Ready to push") - □ Takeoff time - Some aircraft-specific DP inputs would be easy to add to a flight strip - □ Taxi start time - ☐ Gate location - Other DP inputs and outputs better suited to centralized interface - ☐ Current runway configuration - ☐ Suggested runway configuration changes - □ Downstream restrictions - ☐ Runway, Taxi, and Push queues ### **System Architecture Conclusions** - To satisfy all interface functional requirements - ☐ Electronic flight strip system - ☐ Central management interface - To satisfy human factors requirements of tower environment - ☐ An electronic analogue of the individual paper flight progress strip is needed, not just an electronic analogue of the strip rack - Solution: PDA-based electronic flight strips communicating over wireless LAN with desktop-based central management interface #### **System Architecture** One electronic device per flight strip # **Design Considerations** | • | Electronic flight strip must preserve functionality present in current paper departure flight strips (source: BOS Tower SOP) | |---|--| | | □ Changing aircraft type, altitude, route, etc. □ Recording initial heading □ Recording ready to push and departure times □ Recording in-trail restrictions □ Recording nonstandard taxi paths □ Indicating wake turbulence waiver □ Indicating ATIS received by aircraft □ Indicating position and hold clearance issued □ Writing any other nonstandard instructions | | • | Other aspects of paper flight strips and strip rack that should be preserved | | | □ Handoffs completed by physically transferring strip from controller to controller □ Ability to sort flights in strip rack | # Management Interface: General Layout Management interface provides airport-centric view of operations | Menu Buttons | | | | | |-------------------------------|------------------|---------------------------|--|--| | Runway
Queue
Timelines | | Airport
Surface
Map | | | | Taxi
Clearance
Timeline | Push
Timeline | Next Action List | | | #### **Management Interface** #### Flight Strip: General Layout Electronic flight strip shows paper flight strip data and aircraftcentric view of operations ### Flight Strip: Example Screen #### **Color Coding** #### Callsign | ☐ No clearance | DAL306 | |----------------|--------| |----------------|--------| - ☐ Cleared for push DAL306 - ☐ Cleared for taxi to runway DAL306 - ☐ Cleared for taxi with hold short point DAL306 - ☐ Cleared for position and hold DAL306 - ☐ Cleared for takeoff DAL306 #### Clearance Buttons - ☐ "Wait For" event not yet occurred - ☐ All "Wait For" events occurred #### Critical "Wait For" event ☐ Underlined in red Taxi 18L Taxi 18L MIT: EIC 5/20 #### Interactivity | | Controller – | Management | Interface | |--|--------------|------------|-----------| |--|--------------|------------|-----------| ☐ Drag and drop aircraft on timelines to resequence #### Controller – Flight Strip - ☐ To change altitude, heading, runway, etc: tap box, choose from pop-up list of choices, or scroll through possible choices with up/down hardware buttons, then tap "accept" or "cancel" soft buttons - ☐ To issue clearance: tap clearance soft button - ☐ To undo last clearance: tap "undo" soft button - ☐ To view full event history: hold stylus over "events" soft button #### Management Interface – Flight Strip - ☐ When flight strip is picked up / hardware button pressed, aircraft is highlighted on map display and management interface timelines - ☐ When aircraft is selected on management interface, flight strip is highlighted in some way (reverse video, flashing screen, etc.) ### Flight Strip: Aircraft at Gate ### Flight Strip: Aircraft Ready to Push ## Flight Strip: Aircraft #1 for Push ### Flight Strip: Aircraft Pushed #### Flight Strip: Aircraft #1 for Taxi # Flight Strip: Selecting Hold Short Point # Flight Strip: Aircraft at Hold Short Point ### Flight Strip: Aircraft Taxiing # Flight Strip: Aircraft #1 for Takeoff, Waiting for Departure Aircraft # Flight Strip: Aircraft #1 for Takeoff, Initial Heading Selection #### **Unresolved Issues** - Sequence-based vs. time-based planning - Absolute vs. differential time - Color conventions - What is the important information to show for each "Wait For" event - □ DSP - ☐ APREQ - □ MIT - □ MINIT - ☐ Aircraft to Follow #### **Current Progress** - Application running on PDAs showing current design with partial functionality - ☐ Displays flight strip data - ☐ Heading and altitude can be modified - ☐ Sends data over wireless LAN to management interface #### **Future Work** - Finish coding initial design of flight strips and management interface - Solicit input on interface from Boston Logan controllers - Revise design based on controller input - Evaluate controller performance with electronic flight strips